First Hour #### Code Objectives & Structure - Zoning Map & Overlays - Residential Districts Design Standards - Densities BREAK #### **Second Hour** - Uses - Code Options - Next Steps & Adoption Timeline # **Primary Purpose** Implement the Freeland Subarea Plan # **Code Objectives** - Implement Subarea Plan, Vision for Freeland - More focus on form/character than on use - Walkable "Village" character - Emphasize Community Character while Allowing Creativity & Individualization - Heavy focus on Rural Village character/scale & walkability - Allowing each development to be unique while still maintaining the overall community character # **Code Objectives** - Balance Predictability with Flexibility - Design Alternatives - Incremental Growth Provisions - Ease of Use for both the Community & the County - tables & illustrations throughout to make it easy to read, for clarity, and consistency of application - Separate Zoning District from Land Use Designation - Change of zoning will not require a Plan Amendment # Code Structure General Info Zoning Districts Permitted Uses Land Use Standards (Conditional Uses) Design Standards **Blocks** **Blo #### First Hour #### Code Objectives & Structure - Zoning Map & Overlays - Residential Districts - Densities - Design Standards BREAK #### **Second Hour** - Uses - Code Options - Next Steps & Adoption Timeline #### First Hour - Code Objectives & Structure - Zoning Map & Overlays - Residential Districts - Densities - Design Standards BREAK # Second Hour - Uses - Code Options - Next Steps & Adoption Timeline | RESIDENTIAL ZONI Low Density Residential (LD) Medium Density Residential (MD) | CTS | |---|-----| # LD # **Low Density Residential** #### **Character & Intent** - 100% residential neighborhoods including both detached and attached single-family housing types - · 2 dwelling units/acre min - 4 dwelling units/acre max - Transitional zone between rural and more urban zones #### **Primary Land Uses:** Single family detached homes on relatively large lots (urban scale) #### Secondary Land Uses: Single family attached homes, guest cottages, group quarters, civic & institutional uses, parks & open space # LD # **Low Density Residential** - Building Height: 25 ft to 35 ft (depending on location) - Setbacks Front Yard: 20 ft Side Yard: 10 ft Rear Yard: 25 ft Garage: 25 ft - Non-habitable accessory structure: 5 ft Minimum Lot Size: 10,000 sq ftMinimum Street Frontage: 60 ft # MD ## **Medium Density Residential** #### **Character & Intent** - 100% residential neighborhoods with a diversity of housing unit types with 5 - 12 dwelling units/acre. - A mix of residential housing types provides housing choices. - · Transitional zone between low density and areas of more intense development, within walking distance of the goods and services required for daily living. #### **Primary Land Uses:** Single family and multi-family dwellings #### **Secondary Land Uses:** Civic & institutional uses, group quarters, parks & open space # MD # **Medium Density Residential** - Building Height: 30 to 35 ft (depending on location) - Setbacks - Front Yard: 15 ft min / 25 ft max - Side Yard: 5 ft - Rear Yard: 15 ft 25 ft – Garage: - Non-habitable accessory structure: 5 ft - Minimum Lot Size: - 5,000 sq ft for SF or per density standards - Minimum Street Frontage: - Single-Family = 60 ft (50 ft if driveway off alley) - Multi-Family = 80 ft #### **Residential Districts Mini-Workshop** #### First Hour - Code Objectives & Structure - Zoning Map & Overlays - Residential Districts - Densities - Design Standards **BREAK** Q&A **Second Hour** Code Options Timeline • Next Steps & Adoption Uses | | 516 | | | |--|---------|----------|------| | IMPLEMENTATION Incremental Growth Provisions | OF URBA | AN DENSI | TIES | # **Implementation** - Capped at septic capacity unless sewer is available - Provisions for development under septic and sewer so no code update needed if/when sewer available - Future Development Plan required - Review for placement of buildings - Not in conflict with plans for infrastructure - Not developed in a manner that precludes future urban densities (ability to accommodate minimum density in the future) #### Limited IMPORTANT TO NOTE: Not all properties will have the septic capacity to develop more than they currently have # **Example** - Low Density District - Parcel is 1 acre - Minimum Density: 2 du/a or ½ acre per unit - Septic capacity is 4 bedrooms - Home on site is 3 bedrooms - · Lot also has a 1 bedroom guest house - Short plat will not be allowed due to septic capacity # **Example** - Medium Density District - Parcel is 1 acre - Minimum Density is 5 du/a - Vacant lot - Septic capacity is 8 bedrooms - If proposal is for 4 two-bedroom homes, must show room/placement for 5th homes in the future # **Example** #### First Hour #### Code Objectives & Structure - Zoning Map & Overlays - Residential Districts - Densities - Design Standards **BREAK** #### **Second Hour** - Uses - Code Options - Next Steps & Adoption Timeline Q&A ### **DESIGN STANDARDS** # "What are the design standards that impact my home?" - For existing parcels and existing homes, there will be no change except when remodeling or adding more than 50% to the building, or if rebuilt. - For vacant lots that will not be subdivided before construction of a new home, or if rebuilding or adding more than 50%, there will be new setbacks (based on your zoning) and you should be aware of the front porch encroachment option (17.06.660) and the garage and driveway standards (17.06.670 & 17.06.680). - For new plats, additional standards apply. # Applicable Design Standards - Single Family #### • Front Porch Encroachment If porch of a certain size, may be built within the front yard setback #### Garage Standards - Must be 25 ft from property line to allow for on-site parking - Must be set back behind the front of the building (no "snout" houses) - Minimum design standards #### • Driveway Standards - Curb cuts & distance from intersection # Applicable Design Standards - Multi-Family - · ALL of them. - Block - Site - Building | Residential | Districts | Mini-Workshop | |-------------|-----------|---------------| | irst Hour | لم ا | Second Hour | - Code Objectives & Structure - Zoning Map & Overlays - Residential Districts - Densities - Design Standards BREAK Uses Q&A - **Code Options** - Next Steps & Adoption Timeline #### LAND USE IN RESIDENTIAL DISTRICTS Permitted Uses **Conditional Uses** # **Simplified Use Charts** - Only 2 use charts! - Residential - Non-Residential # **Permit Types** I = Type I permitted use Ministerial decision (limited staff review) II = Type II conditional use Administrative decision (staff review, some public input processes) III = Type III Conditional use Hearing Examiner decision # "What can I do with my property?" - Find your property on the map and determine your zoning district - Refer to the use charts (Sections ICC 17.06.210 & 17.06.220) and find the column for that zoning district - Running down the column, you will see what uses may be allowed and the permit decision type required for that use - In the far-right column you will see any other section of code(s) that also apply to that use - Notes next to decision type for each use indicate other conditions (see notes at bottom of table) | 1 | able 17.06 | .210.A - Re | sidential | & Resid | ential Acce | ssory l | Jses | | |---|----------------------------|-------------------------------|------------------|--|---|------------------|--|---| | = Type I permitted use = Type II conditional use = Type III conditional use | Low Density
Residential | Medium Density
Residential | Business Village | Business General | Non-Residential
Mixed-Use | Light Industrial | | | | DEVELOPMENT TYPE | LD | MD | BV | BG | NM | u | NOTES & RELATED CODE(S) | | | Single Family, detached
(1 unit) | 0 | 0 | | | | | Mobile Homes: 17.06.320.B | | | Cottage housing | (6,7) | 0 | (2) | | | | 17.06.320.D | | | Duplex (2 units) | (6,7) | 0 | (1) | | | | | | | Single Family, attached
(3 – 4 units) | (6,7) | (2) | | | | | Townhomes: 17.06.320.E | | | Manufactured home park | | 0 | | | 1 | | 17.06.320.C | | | Multi-Family
(5+ units) | (7) | (2) | II (2,3,5) | (2,3,5 | (2,3,5) | | Includes courtyard apartments and
bungalow courts | | | Mixed-Use Residential, small
(1 – 4 units) | | (3,5,7) | (3) | (3) | (3) | | Includes live/work units | | | Mixed-Use Residential
(5+ units) | | | (3) | (3) | (3) | | | | | Residential Care Home | (1,3,9) | (1,3,9) | | | | | Up to 6 clients: 17.06.360.C | | | Group Home /
Adult Family Home | (0,0) | (2) | (1,3,9) | NO. | ons. | | 7 - 11 clients: 17.06.350.D | - | | Assisted Living / Nursing Home | (3,7,9) | 1 (a) | (1,3,9) | | Allowed as an access
Not alread or Main I | | ealgestite (CC 17:06.160)
or Avenue Sortiages | | | Accessory Living Quarters | (1) | (1) | (n) | The Alexand within 500 of this late of \$1 offices. The Alexand within 500 of this late of \$1 offices. The Alexand within 500 of this value deal deal \$2,0 of \$100. The Alexand within 500 of this value deal deal \$2,0 of \$100. The Alexand within 500 of this value deal and office deal and support to produce to before you dealed of \$1 office and \$1 office and \$1 office. The Alexand within 500 of this fig. The section for probled deal are alone uses. The Alexand within 500 of this fig. The section of probled deals are alone uses. The Alexand within 500 offices office | | | | | | Guest Cottage | (1) | (1) | (1,5) | | | | | | | Home Occupation | 0~0 (1) | □ ~ □ (1) | □~ □(*) | III Allowed as a component of a student development, under the Phanesti Recodunite Development provisions in Chapter 18.17 CC. | | | | | | Home Industry | II (1) | m 00 | (1) | II (f ox | (i) Type il approvid (ICES required (per Chapter 6) 212 ECIB and 612 41 WAC), Type il approvid (ICES Exempt. (ii) Standard of norma sind be inched by the equiph/searc copyrid. (iii) Standard of norma sind be inched by the equiph/searc copyrid. (iii) Standard of norma sind be inched by the equiph/searc copyrid. (iii) Standard of the COCCI of an educativity or searchesy school, placepound, recreation contex or holdity, child care center public park, put | | | | #### **Conditional Uses** - Can be found in 17.03.300 - Based on, but revised from, uses in ICC 17.03.180 - Grouped into several sections to improve navigation - General Standards for Non-Residential (305) - Home Based Businesses (310) - Residential Building Types (320) - Overnight Lodging (330) - Commercial Uses (340) - Institutional Uses (350) #### **Conditional Uses** - Home Based Business standards by housing unit type - Some uses not appropriate or need additional conditions in a shared wall or Multi-Family environment | Home Industry Use | Single
Family,
detached
(1 unit) | Single
Family,
attached
(2-4 units) | Live/Work
units | Mixed-Use
Residential | Multi-Family | |--|---|--|--------------------|--------------------------|--------------| | | SEd | SFa | L/W | MXD | MF | | Antique shops | | | | (U) | | | Art or photography studios | 0 | | | (1.2.5) | | | Blacksmith shop | (a) | | 19 | | | | Construction office | | | | | | | Furniture repair or refinishing | (1) | | 19 | | | | School, 7 – 35 students | | | | | | | Small day care center | | | 0 | | | | Pottery shop | | 0 | | (U) | | | Woodworking shop | (t) | | 1 | | | | = Type 2 permit, subject to the standard (i) Allowed on the first floor only. (2) Only allowed where there is direct (3) Minimum purel size of one-half [0] | s of this chapter an | | below as speci | | eg). | #### **Guest House** - Any built in Freeland will not count towards the max per year count for County - Max 1,000 or 20% of sq ft main home, whichever is larger, but not to exceed 2,000 # **Cottage Housing** - 17.06.320.D - Each cottage equal to one-half a housing unit for density calculations - Common open space & private open space requirements #### **Mobile Homes** - Mobile home parks limited to 5 acres max - Setbacks 25 ft (vs. 50 ft) # **Residential Districts Mini-Workshop** #### First Hour - Code Objectives & Structure - Zoning Map & Overlays - Residential Districts - Densities - Design Standards BREAK Q&A **Second Hour** Code Options Timeline Next Steps & Adoption Uses | | | 7,000 | 有一种的 | |--|-------------------|---|--| | | | | | | Section 2017 | | - A B S S S S S S S S S S S S S S S S S S | | | | | All Control | The state of | | A STATE OF THE PARTY PAR | - | | A STATE OF THE STA | | The second secon | 10 11 G | | | | | | | A DESCRIPTION OF THE PROPERTY | CODE OPTIONS | | | | | CODE OF HORS | | | | | Your input will help refine the cod | a hafara tha fin | aliza for adoptio | und. | | four input will help refine the cou | e belore the fill | alize ioi auoptio |)II: | # **Discussion of Code Options** - Refer to Handout - Review & Provide Feedback on Code Options # **Residential Districts Mini-Workshop** #### First Hour - Code Objectives & Structure - Zoning Map & Overlays - Residential Districts - Densities - Design Standards BREAK Second Hour - Uses - Code Options - Next Steps & Adoption Timeline | NEXT STEPS & ADOPTION TIMELINE | |--------------------------------| | | # **Next Steps** - April & May Community mini-workshops on specific topics - June 9th Large community workshop - Will continue to hold workshops at Planning Commission and Board of County Commissioners meetings to review code sections and discuss code options and public feedback # **Adoption Timeline** • Collaboration Phase Will Continue Based on Community Feedback Probable Public Hearing – June Earliest Adoption by Board – June Probable Adoption by Board – July • Goal: Adopt by end of Summer 2018 | QUESTIONS? | | |---------------------------------|--| | Beckye Frey | | | Sr. Long Range Planner | | | 360-679-7365 | | | b.frey@co.island.wa.us | | | www.IslandCountyWA.gov/Planning | |